MANNED EVALUATION OF THE MK-15 UBA (UNDERWATER BREATHING APPARATUS) CANIS..(U) NAVY EXPERIMENTAL DIVING UNIT PANAMA CITY FL J L ZUMRICK JAN 84 1/1 AD-A139 076 UNCLASSIFIED NEDU-2-84 F/G 6/11 NL END 4=P4 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## REPORT NO. 2-84 MANNED EVALUATION OF THE MK-15 UBA CANISTER DURATION IN 13°C WATER USING A RESTING DIVER SCENARIO By: J. L. ZUMRICK, Jr. CDR, MC, USNR NAVY EXPERIMENTAL DIVING UNIT SELECTE D MAR 19 1984 DISTRIBUTION STATEMENT & Approved for public release Distribution Unlimited OTIC FILE COPY 84 03 16 110 ### DEPARTMENT OF THE NAVY NAVY EXPERIMENTAL DIVING UNIT PANAMA CITY. FLORIDA 32407 IN REPLY REFER TO: NAVY EXPERIMENTAL DIVING UNIT REPORT NO. 2-84 MANNED EVALUATION OF THE MK-15 UBA CANISTER DURATION IN 13°C WATER USING A RESTING DIVER SCENARIO By: J. L. ZUMRICK, Jr. CDR, MC, USNR Approved for public release; distribution unlimited. STIC SELECTED MAR 1 9 1984 Submitted by: Reviewed by: Approved by: J. L. ZUMRICK CDR, MC, USNR Asst. Senior Medical Officer E. D. THALMANN CDR, MC, USN Senior Medical Officer FRANK E. EISSING CDR, USN Commanding Officer #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | 1. REPORT NUMBER NEDU REPORT NO. 2-84 4. TITLE (end Subtitle) MANNED EVALUATION OF THE MK-15 UBA CANISTER DURATION IN 13°C WATER USING A RESTING DIVER SCENARIO. 7. AUTHOR(e) J. L. ZUMRICK, Jr., CDR, MC, USNR | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER 9076 5. TYPE OF REPORT & PERIOD COVERED FINAL 6. PERFORMING ORG, REPORT NUMBER | |--|--| | MANNED EVALUATION OF THE MK-15 UBA CANISTER DURATION IN 13°C WATER USING A RESTING DIVER SCENARIO. 7. AUTHOR(*) | 5. TYPE OF REPORT & PERIOD COVERED FINAL | | DURATION IN 13°C WATER USING A RESTING DIVER SCENARIO. 7. AUTHOR(*) | | | 7. AUTHOR(e) | 6. PERFORMING ORG. REPORT NUMBER | | | | | J. L. ZUMRICK, Jr., CDR, MC, USNR | 8. CONTRACT OR GRANT NUMBER(#) | | | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT. PROJECT, TASK
AREA & WORK UNIT NUMBERS | | NAVY EXPERIMENTAL DIVING UNIT | | | PANAMA CITY, FL 32407 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE January 1984 | | | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15. DECLASSIFICATION/DOWNGRADING | | 17. DISTRIBUTION STATEMENT (of the abetrect entered in Block 20, if different fro | un Report) | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | armal Protection System(PUTPS) | | 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) MK-15 Closed Circuit UBA Canister Duration CO ₂ Absorbent NEDU Study No. 83 | on | | Closed Circuit UBA Oxygen Consumption Canister Duration NEDU Study No. 83 | on
3/42 | The Company DD 1 JAN 73 1473 EDITION OF 1 NOV 85 15 OBSOLETE S/N 0102-LF-014-6601 UNCLASSIFIED #### **ABSTRACT** The CO: absorbent canister duration of the MK-15 closed-circuit Underwater Breathing Apparatus (UBA) was evaluated using a resting diver scenario in 13°C water at 65 FSW. The Passive Diver Thermal Protection System (PDTPS) was worn during the study. Results demonstrate that the safe operational limit of the MK-15 UBA for a diver mainly at rest in 13°C water is 321 minutes. Key Words: MK-15 Closed-Circuit UBA Canister Duration CO. Absorbent Passive Diver Thermal Protection System (PDTPS) Oxygen Consumption NEDU Study No. 83/42 | By | | | |-------|--------------------|---| | - | | | | Unann | ounced
fication | | | NTIS | GRA&I
TAB | | | NTIS | | K | #### INTRODUCTION The MK-15 Underwater Breathing Apparatus (UBA) is a closed-circuit UBA designed to support extended diving operations of up to six hours. In normal operation, it automatically maintains the inspired partial pressure of oxygen at a pre-set level, usually 0.7 ± 0.05 ATM, by adding oxygen to the breathing loop to replace that consumed by the diver. The diver's exhaled gas passes through a carbon dioxide absorbent canister which extracts the CO2 produced by the diver. Except during ascent, the breathing gases are completely contained within the breathing loop and no losses occur to the surrounding water. When gas leaks from the MK-15 are minimal, the duration of the apparatus is determined either by the oxygen bottle capacity or the duration of the CO2 absorbent canister. Previous studies have demonstrated that the operational limit of the MK-15 is determined not by the oxygen bottle capacity but by the duration of the carbon dioxide absorbent canister (1). This study demonstrated a canister duration of 117.5 minutes in 2°C (35.6°F) and 13.4°C (56.1°F) water when using a standard canister testing protocol consisting of alternating periods of six minutes work and 4 minutes rest on an underwater pedal-mode ergometer set at a work rate of 50 watts resulting in a mean VCO2 of 1.5-2.0 1/min. The standard canister testing protocol simulates the maximum exercise that a diver can reasonably be expected to sustain for a prolonged period of time. An apparatus which provides adequate carbon dioxide removal over its required time duration using this protocol can reasonably be expected to provide adequate life support for a diverse variety of dive scenarios. This procedure, however, may not adequately describe a UBA's performance in a limited and specific application. UBA's can be used in diving scenarios where divers may be mainly at rest, this study was undertaken to demonstrate MK-15 canister duration under these conditions. #### **METHODS** All dive subjects were military trained divers familiar with the operation of the MK-15 UBA. Their physical characteristics are given in Table 1. All dives were conducted in the OSF wet chamber chilled to 13.0°C (56.0°F). The chamber was pressurized to 60 FSW on air with a platform in the wet chamber 5 feet below the water level, resulting in a diver depth of 65 FSW. Exercise was provided by two pedal-mode ergometers (2) which were placed on the platform in a horizontal attitude. This allowed two MK-15 diver-subjects to exercise simultaneously, thereby doubling the number of runs which could be accomplished each day. A standby diver with communications to the surface was ready to assist the divers during all tests. The MK-15 divers had no communications other than hand signals. Each diver wore the Passive Diver Thermal Protection System (PDTPS) which consisted of full long john underwear, wool socks, Thinsulate thermal undergarment with hood, dry suit outer garment with gloves, and weights at the midline (6). The initial UBA set up and all canister changes were done on the surface. Prior to each dive day, three MK-15 UBA's were set to maintain PO2 at 0.70 ± 0.05 ATA. Air was used as the diluent gas. To prevent dive termination due to an exhausted diluent gas supply, each UBA was provided with an umbilical air supply for diluent gas in place of the diluent bottle. A fully-charged, rechargeable nickel-cadium battery was used for each dive, and the canisters were freshly packed and weighed using the same batch of High Performance (H.P.) SODASORB (W. R. Grant & Co.) throughout all canister duration studies. Canister effluent CO_2 and O_2 gas samples were obtained by small diameter (.032 in i.d.) capillary sample lines with sampling rates of 200 to 500 cc/min (STPD). A micrometering valve at the sample origin for flow control allowed a delay time of less than two seconds and provided rapid response to variations in gas composition without significant mixing in the sample line (3). The gas samples were anlayzed by either a Perkin Elmer MGA 1100 or a Chemetron Model 7401 mass spectrometer. An accuracy of \pm 0.01% was obtained by frequent calibrations during the experiment. The oxygen bottle pressure was measured by a Validyne DP 15 Pressure Transducer equipped with a 3000 psig ± 1% diaphragm which was mounted on the MK-15 UBA. This transducer was calibrated from 0-2500 psi against a Mensor 11600 digital pressure gauge (2500 psi ± 0.04%) before and after each study. A linear regression of Validyne voltage versus digital pressure gauge reading was calculated by a HP-1000 computer. The Validyne output voltage was then directly converted to pounds per square inch each time the computer sampled. After each run, a plot of oxygen bottle pressure versus time was made, and the oxygen consumption was estimated from this plot, as will be described. Once all the equipment was checked and calibrated, the divers entered the water and performed the exercise sequence as shown in Figure 1. This exercise sequence was designed to simulate missions where short periods of exercise are interspersed with long periods of rest. During the exercise periods, the divers worked against an ergometer setting of 50 watts, at a rate of 55 rpm. The actual work load performed by the diver, due to the combined resistance of the water and thermal protection garment, was 25-50 watts greater than indicated. During the rest periods, the divers engaged in game tasks which kept them occupied and essentially at rest. The dives were terminated when either the canister effluent CO: exceeded 2.0% Surface Equivalent Value (SEV) (15.8 mmHg) at any time during the work cycles for at least 1 minute during rest, or when 3% SEV value (22.8 mmHg) was reached at any point during the study. These termination points were chosen to ensure that a definite canister end point could be established that was unaffected by the diver's activity level. These CO: levels are greater than those to which an operational diver should be exposed, and are acceptable only under rigidly controlled circumstances where they provide a clearly defined end point to the study from which an operational duration can be determined. #### RESULTS A total of five canister durations were successfully completed during this study. Water temperature averaged 12.9 ± 0.2°C. The canister effluent CO₁ versus time charts for the five tests are found in Figures 2A-2E. Close inspection of these showed short periods of rising CO₁ which represents the exercise periods interspersed within the longer rest periods. After five hours, when the six minute exercise, four minute rest sequence was continuous, canister effluent CO₁ rose sharply during work and declined during the intervening rest period forming a jagged sinusoidal pattern. Canister duration times were determined by digitizing those mean peak CO_2 values and then obtaining the best data fit using a polynomial regression equation (Table 2). canister duration was taken as the time where the regression line crossed the 0.5% SEV (3.8 mmHg) CO_2 value. Table 2 summarizes the overall diver oxygen consumption (\mathring{V}_{0_2}) during the study, the oxygen consumption during rest and exercise, pre and post dive canister weights, and the time taken for the canister effluent CO_2 to reach 0.5% SEV and 1.0% SEV for each dive. Mean canister breakthrough time was calculated to be 321 \pm 25 minutes. During two of the dives, the divers were replaced during the rest cycle and the dive continued with a new diver. These changes are represented in Table 2 as Diver #3/8 and 5/10. Both divers were replaced because of fatigue and cold. The nickel-cadmium batteries used to power the MK-15 had to be changed on all five tests. The average duration of the battery was 4 hr 50 min ± 29 minutes. During long diving operations, an alkaline battery with significantly longer duration would be used rather than the nickel-cadmium battery. An example of oxygen bottle pressure versus time is shown in Figure 3. Two rates of bottle pressure decline are shown; a more rapid decline associated with the exercise periods, and a gradual decline associated with the long rest periods. In addition, the oxygen decline during rest appears to be biphasics with a slightly greater rate of decline during the latter portion of the long rest periods. All divers reported feeling increasingly cold and shivering during this period which was relieved on beginning exercise. Overall, oxygen consumption for the entire study period was calculated using the following formula which assumes no gas leaks from the UBA other than the known gas sample rates: $$\dot{v}_{0_{2}} = (\Delta P/\Delta T) \cdot (V_{B}/14.7) \cdot [273/(T+273)] - V_{S} \cdot F_{0_{2S}}$$ where: \dot{v}_{0} = 0 consumption (£/min STPD) $\Delta P/\Delta T$ = Slope of 0: pressure plot (psi/min) $v_B = 0_2$ bottle volume (1) 14.7 = psi/ATA conversion factor T = 0: bottle temperature (°C) V_S = UBA gas sample rate (.250 SLPM) $F_{0_{2\varsigma}}$ = Oxygen fraction in gas sample The average oxygen consumption rate during exercise was $2.24 \pm .15 \ \text{$\ell$/min}$, and $.64 \pm .09 \ \text{$\ell$/min}$ during rest. The overall rate of diver oxygen consumption ranged from $0.8 \ \text{$\ell$/min}$ to $1.06 \ \text{$\ell$/min}$ with an average of $0.95 \pm .14 \ \text{$\ell$/min}$. Gas leaks which occurred during the study had a minimum influence on these values since the partial pressure of $0.1 \ \text{$\ell$}$ in the air diluent used at 65 FSW to make up volume was $0.63 \ \text{$\ell$/min}$ and nearly identical to the MK-15 oxygen set point. #### DISCUSSION In practice, canister duration times exhibit wide variability. Unpublished observations during both manned and unmanned testing at NEDU show that small changes in CO: production rates may result in large changes in canister duration. Moreover, additional factors such as ambient temperature, flow rate of gas through the canister, canister packing with SODASORB, and breathing patterns may affect canister duration times. A previous study, which evaluated MK-15 canister durations using a standard canister testing protocol used at NEDU, reported canister durations which averaged 47% less than those found in this study (1). However, in that study, due to the greater level of diver exertion, oxygen consumption and consequently the CO₁ production rates were 42% greater than in this study. Thus, variations in the CO₁ production rate would appear to account for the differences in canister durations measured during the two studies. During the previous MK-15 study, canister duration in 2°C water was not significantly different from that found in 13.4°C water. In the previous study, divers exercised more and had similar oxygen consumptions at the two temperatures, indicating that cold stress did not result in significant shivering and therefore, additional CO₂ production. In this study, divers reported being cold and experiencing intermittent shivering particularly during the latter portion of the long rest periods. These subjective feelings of cold were supported by a slight increase in oxygen consumption as indicated by the biphasic nature of oxygen bottle pressure declines during the latter portion of the rest periods. Canister durations in colder water are expected to be shorter using this resting diver scenario due to the increased oxygen consumption from shivering. Therefore, additional testing is required to determine MK-15 canister duration in 2°C water using the resting diver scenario. The designation of a carbon dioxide limit of 0.5% SEV to establish canister breakthrough time is not a physiological limit, but a practical one based on the CO: effluent curve and the need for a standardized endpoint. Inspired CO: levels of up to 2% SEV are safe to breathe without significant detrimental physiological effects (4). As can be seen in the figures, once canister effluent CO: reaches 0.5% SEV, rapid increases in canister effluent CO: can be expected thereafter. The mean time for canister effluent to reach 0.5% SEV was 321 ± 25 minutes, while it took 368 ± 31 minutes to reach 1% SEV. If the subjects in this study are taken to represent the normal population of divers who will use the MK-15, a minimum time of 306 minutes to reach 1% SEV can be expected for 97.5% of the general population (mean minus two standard deviations) and 335 minutes for 82% of the population of MK-15 divers. Therefore, it is reasonable to use the value of 321 minutes, the mean time to reach 0.5% SEV as an indication of canister breakthrough since a canister effluent of 1% SEV carbon dioxide is not likely to occur over this slightly increased interval, and a 2% level is extremely unlikely. It must be emphasized that the value of 321 minutes applies only to a diver who is predominantly resting in 13°C (55°F) water. It must also be emphasized that any operational factor which results in an increased diver CO₄ production (such as a decrease in diver thermal protection, an increase in diver exercise level due to as equipment failure, etc.) will result in a significantly shorter canister duration. This means that at present the 321 min duration time will have little operational application until a method is found to do real time integration of diver exercise rate and relate this directly to canister duration time. Since the above operational factors must be considered likely, it is advisable that equipment modifications to increase canister duration be made. The goal sought by such modifications should be to produce a canister duration to meet mission requirements when tested using the standard NEDU canister duration testing procedure. When this goal is achieved, it is likely that missions will be limited by thermal protection constraints rather than his breathing apparatus. TABLE 1. INDIVIDUAL DIVER PHYSICAL CHARACTERISTICS | | | | | | | - 1 | |---------|-------------------|-------------|-------------|---------------|------------|-----| | Diver # | Diver # Age (Yrs) | Height (cm) | Weight (kg) | Skinfold (mm) | % Body Fat | | | 1 | 38 | 173 | 75 | 70 | 36.5 | | | 2 | 34 | 178 | 92 | 09 | 34.5 | | | 3 | 26 | 173 | 89 | 19 | 20.5 | | | 4 | 23 | 163 | 9 | 67 | 32.1 | | | ν, | 19 | 178 | 99 | 26 | 24.4 | | | 9 | 42 | 185 | 95 | 99 | 33.7 | | | 7 | 34 | 178 | 76 | 58 | 34.1 | | | 80 | 26 | 180 | 89 | 61 | 35.0 | | | 6 | 35 | 173 | 77 | 28 | 25.3 | | | 10 | 30 | 180 | 80 | 87 | 31.9 | | | | | | | | | | *Skinfold is sum of triceps, subscapular and suprailiac skinfold. % Body Fat calculated as described in reference (5). TABLE 2. MK-15 CANISTER DURATION STUDY. DATA TAKEN AT 65 FSW WITH A WATER TEMPERATURE OF 12.9°C. | Toot | P. die | CANISTER W | WEIGHT (kg) | (0/m/0) | OXYGEN CONSUMPTION | TION | CANISTER DURATION | NO | |---------|--------------------------|------------|-------------|-------------|--------------------|------|-------------------|------| | Number | Number | Pre-Dive | Post-Dive | Overall | Exercise | Rest | 0.5% | 1.0% | | 1 | 1 | 4.253 | 4.258 | 1.03 | 2.2 | .62 | 310 | 538 | | 2 | 2 | 4.240 | 4.992 | 1.06 | 2.4 | 99* | 304 | 359 | | 6 | 3/8 | 4.355 | 5.274 | 1.06 | 2.4 | 64. | 332 | 360 | | 4 | 5/10 | 4.275 | 4.923 | .80 | 2.1 | •58 | 300 | 363 | | 5 | 7 | 4.231 | 4.886 | . 80 | 2.1 | •55 | 360 | 420 | | Mean | 171 | 4.273 | 4.867 | .95 | 2.24 | 79. | 321 | 368 | | Standar | Standard Deviation ±.049 | on ±.049 | 0.373 | ±.14 | ±.15 | ÷.09 | ±25 | ±31 | Figure 1. Resting Canister Duration Protocol FIGURES 2A, 2B. Canister Effluent CO₂ Versus Time for Tests 1 and 2. FIGURES 2C, 2D. Canister Effluent CO₂ Versus Time for Test 3 and 4. Data representation for Test 3 is incomplete. FIGURE 2E. Canister Effluent CO₂ Versus Time for Test 5. Typical oxygen bottle pressure decline over the entire period of one study. The long straight line declines in bottle pressure represent periods of rest while the more jagged areas represent the 6 minute work periods. FIGURE 3. #### REFERENCES - Jaggears, F.R., Thalmann, E.D.; Manned Evaluation of the MK-15 Closed Circuit UBA Canister Duration at 13.4°C and 2°C. U.S. Navy Experimental Diving Unit Report 6-83, June 1983. - James, T.W.; Modified Collins Pedal-Mode Ergometer: Development and Medical Tests. U.S. Navy Experimental Diving Unit Report 1-76, June 1976. - 3. Thalmann, E.D., et al; Chamber Based System for Physiological Monitoring of Submerged Exercising Subjects, Undersea Biomedical Research 5:293-300, September 1978. - 4. Zumrick, J.L., Thalmann, E.D.; Manned Evaluation of Field Change #955, The Mark-11 Dry Helmet on MK-11 UBA performance. U.S. Navy Experimental Diving Unit Report 8-81, November 1981. - 5. Durnin, J.V.G.A., Wonersley, J; Body Fat Assessed From Total Body Density and its Estimation From Skinfold Thickness: Measurements on 481 Men and Women Aged From 16-72 Years, British Journal of Nutrition 32:77-97, 1974. - 6. Technical Manual Operations and Maintenance Instructions Passive Diver Thermal Protection System (PDTPS), NAVSEA Technical Manual SS500-ALOMM0-010, 15 September 1983. # DATE